ED 399 451 CE 072 590 AUTHOR Borgie, Karen; Wang, Yeimei TITLE Culinary Arts Hospitality Symposium Planning Guide. INSTITUTION Glendale Community Coll., CA.; Los Angeles Mission Coll., Sylmar, CA. SPONS AGENCY California Community Colleges, Sacramento. Office of the Chancellor. PUB DATE Jun 96 CONTRACT 95-0107-001; 95-0107-002 NOTE 72p PUB TYPE Guides - Non-Classroom Use (055) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Check Lists; Community Colleges; *Competition; *Conferences; *Cooks; Curriculum Development; *Educational Planning; *Occupational Home Economics; Publicity; Records (Forms); *Statewide Planning; Two Year Colleges IDENTIFIERS *California #### **ABSTRACT** This guide was developed as part of a project to standardize California's statewide culinary arts curriculum based on industry guidelines and standards. It details a process that California community colleges can use to plan a hospitality symposium that will accomplish the following objectives: provide students with a forum to demonstrate their culinary skills; provide faculty with an opportunity to share and network; promote cooperation among students, faculty, and schools statewide; and increase education's involvement with industry. The following topics are examined in the guide's seven sections: development of the symposium concept; the timeline for planning a symposium; expenses; competition rules; items to include on a planning checklist; publicity; and areas to improve. Numerous sample forms are included throughout the guide. Appended are a variety of sample materials for and about planning a culinary competition, including the following: sample correspondence to various parties involved in a symposium (community college deans, team coaches, competitors, judges, and vendors); participation survey; sample list of competition events, score sheet, and vendors list; and sample publicity materials (invitation, brochure, news releases). (MN) *********************************** * Reproductions supplied by EDRS are the best that can be made * from the original document. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERt position or policy PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Los Angeles Mission College One of the mine Los Angeles Community Colleges 13356 Eldridge Ave. Sylmar, CA 91242-3245 1500 N. Verdugo Rd., Clendale, CA 91208-2894 BEST COPY AVAILABLE #### Contract/Agreement Numbers 95-0107-001 & 95-0107-002 This document contains reports made pursuant to contract/agreement number 95-0107 for the development of a Hospitality Symposium. This project was awarded to Los Angeles Mission College and Glendale Community College by the California Community College Chancellor's Office. The projects are supported by the Carl D. Perkins Vocational Education Act grant with Title IIIB, State Leadership, CHE funding sources. The Chancellor's Office of the California Community Colleges sponsored these grants, but the report does not necessarily represent the views of the Chancellor, his employees or the state of California. The Chancellor, his employees, contractors and subcontractors make no warranty, expressed or implied and assume no liability for the information in this report and will not knowingly infringe upon privately owned rights. #### **Equal Opportunity Policy** The Los Angeles Community College and Glendale Community Districts are committed to a philosophy of equal opportunity/equal access employment, educational programs and services. Thus, we are firmly committed to a policy of nondiscrimination on basis of race, color, national origin ancestry, religion, creed, sex, age, handicap, marital status, sexual orientation, veteran status in our employment or educational programs and activities. # CULINARY ARTS HOSPITALITY SYMPOSIUM PLANNING GUIDE Karen Borgie Project Director Los Angeles Mission College Yeimei Wang Project Director Glendale Community College Los Angeles Mission College 13356 Eldridge Avenue Sylmar, CA 91342 (818) 364-7600 FAX (818) 364-7755 Glendale Community College 1500 North Verdugo Road Glendale, CA 91208 (818) 240-1000 FAX (818) 547-1084 June 1996 #### **Forward** Home Economics Education Hospitality (HEEH) Occupations Profession Development grants were awarded to both Glendale Community College and Los Angeles Mission College for the academic years 1994-1996. During this time the two colleges have been working to standardize the statewide Culinary Arts curriculum based upon the American Culinary Federation Educational Institute (ACFEI) guidelines, the Council on Hotel, Restaurant and Institutional Education (CHRIE) and other industry standards. As the culmination of this two year project, the two colleges planned and hosted a state-wide HEEH Symposium for students in Culinary Arts programs throughout California. This event was held May 3, 1996 at Los Angeles Mission College. This Hospitality Symposium was to be patterned after the Community College Fashion Symposium and provide a model that could be replicated in the future. The following is a guide for planning a Hospitality Symposium. We have divided the planning process into segments. We have attempted to provide the planner with a time line and concrete information that was utilized in the original symposium. We have also included suggestions for improvement in areas that we thought needed changing. We have included samples of correspondence, charts, and other written materials in the Appendix. It is our hope that the concepts that were developed for the initial symposium will be expanded as the concept of Hospitality changes. We also hope that those involved in the next Symposia will find it as rewarding and challenging as we did. Karen Borgie Los Angeles Mission College Yeimei Wang Glendale Community College # **Table of Contents** | I. | Symposium Concept Development | 1 | |------|-------------------------------|----| | II. | Time Line for Planning | 3 | | Ш. | Expenses | 9 | | IV. | Competition Rules | 10 | | 'v. | Publicity | 26 | | VI. | Checklist for Planning | 27 | | VII. | Areas to Improve | 28 | | App | endix | | # I. Symposium Concept Development The Hospitality Symposium was a "first-time" event for the State Community College System. The goal of this event was to provide students in Culinary Arts/Hospitality programs throughout the state with an opportunity to demonstrate their talents in a variety of competitions. The Chef de Cuisine Association of California, the local chapter of the American Culinary Federation (ACF) agreed to sponsor the event. For some students, this was their first involvement with a professional organization like the ACF. All community colleges with Hospitality Programs in California were invited to participate. ## Objectives of the symposium were: - To provide students with a forum in which they could demonstrate their skills. - To provide faculty with an opportunity to share and network. - To promote cooperation among students, faculty and schools statewide. - To increase the involvement of education with industry. This event brought students together from a variety of programs, but who had similar career goals. In the competition arena students were able to demonstrate their skills and at the same time learn from one another. Faculty had an opportunity to network and share in an informal atmosphere. Bringing students and faculty together from different schools helped to promote "a spirit of cooperation." Since many Culinary Arts/Hospitality programs are small, a symposium can enhance California programs by providing an arena for demonstrating skills and sharing ideas and successful teaching strategies that can be effectively utilized statewide to improve all Culinary Arts programs. In order to provide greater opportunities for competition, both cooking and non-cooking events were planned. Since the American Culinary Federation is the professional leader in Culinary Arts, its sponsorship for the hot and cold food competitions should be obtained if possible. The competition rules and judging standards are established, widely available, and considered to be the "industry gold standard." As part of the ACF's commitment to education, the ACF chapters throughout the state will interface with the area community college teams to help prepare them for competition. This joint effort increases the involvement of industry professionals with the education community. Students are exposed to industry standards and expectations and have an opportunity to begin networking with industry representatives as well as fellow students. Since the field of hospitality is multifaceted, competitions featuring the other aspects of the industry should be included. Ideas ranging from travel posters/displays to centerpiece flower arranging to restaurant design could be developed. The non-cooking events that were included in this symposium were based upon the results of a survey sent to all California Community Colleges with Culinary Arts programs. The non-cooking competitions that were included in the Symposium were Garde Manger, Dining Room and Menu Presentation, and a Knowledge Bowl Competition. Possibilities for competition events are many and varied and the format a symposium can be adapted to meet the needs of the events planned. # II. Symposium Time Line . . . #### Date for the Event Early May was the time of year that was selected for the Symposium. Since the grants were awarded for an academic year, a fall or early winter date would be very difficult. In addition, many observed holidays, e.g. Thanksgiving, are very close to the end of the
fall semester. Also many programs may have new faculty and students in their programs who might not be ready for competition after only one semester or less. Industry participation is essential for the success of this event. Many company representatives have additional pressures during Thanksgiving/Christmas/New Years Holidays and may be less willing to donate products and services during those times. Spring provides a longer training time for students and faculty, however, there is no set statewide time for Spring break. Most breaks are planned for March or April and teachers are very difficult to contact during break times. The need to communicate with faculty increases as the time of the competition nears. When the early May date was set for this symposium, it was hoped that it would come before the "graduation rush." #### Six to Nine Months Before the Competition It is important to select an event logo to use on stationery and all printed materials. Since this event was planned jointly by two schools, funded by a grant from the Chancellor's Office, and sponsored by the ACF, a logo that included all groups was necessary. The logo and stationery were designed and used for all correspondence, printed materials and awards. We would encourage the continued use of the same logo. An engraving of the first symposium logo is on file and available from Dave's Trophies at (818) 579-5637. As soon as a date was set, a preliminary letter with a survey was sent to all community colleges with Culinary Arts programs. A major problem is to whom this letter should be addressed. The first letter announcing the competition and date were sent to Vice-Presidents, Deans of Vocational Education and Culinary Department Heads. It would be wise to include a survey form that describes a variety of competitions with a place for the respondents interests and suggestions. In addition to the survey, consider including as many competition guidelines as possible. A copy of the ACF Approved Culinary Competitions & Expositions was sent to each school with the initial mailing. A date for return of the survey should be included. A sample of each is provided in the appendix. The competition field and the events that showed the highest interest level should be determined. In this Symposium twelve schools indicated an interest in competing in at least one event, some schools entered all events. When there is limited interest, look for ways to combine events to increase participation. Dining Room Table Top and Menu Development were combined into a competition that had more substance than either by itself. Begin the application process for ACF sponsorship during this time. If a faculty member is an ACF member, he/she should approach a local chapter board member. If there is no ACF faculty member, the faculty coach can approach a board member directly. Because of the strong ACF commitment to education, the local chapter is usually very helpful. The chapter in whose region the event is being held is the chapter that will sponsor it. ACF sponsorship provides many benefits. It assures that the level of competition will meet industry standards. It also provides well-defined competition rules and the judges must be selected from the official ACF Judge Certification list that is provided by the sponsoring chapter. In addition to assuring professional standards, the local chapter provides a certificate of insurance for the entire event. This is very important to the college administration and others who may be providing equipment for the event. There is a \$75.00 application fee that must be paid by the host school. When schools indicated an interest in competing in the ACF events, a letter was sent to the school, providing each with the name of the local ACF chapter president. A letter was then sent to that ACF chapter informing them of the competition and the school's intent to participate. Contact of the ACF chapter was left to the faculty member. Samples of these letters are included in the appendix. In January a workshop was planned to provide a mock demonstration of an ACF hot and cold food competition. This workshop was offered by Rudy Garcia C.C.E., A.A.C., President of Chef de Cuisine Association of California. It was developed as an Instructional Improvement Activity by the Los Angeles Mission College Flex Coordinator. Instructional Improvement Activities must be approved for credit by the Flex Coordinator on an individual campus basis. The LAMC coordinator included information about this workshop with a list of other Flex Activities that was sent throughout the state community college system in December, 1995. Information about this workshop was also included with the letters that were sent to the schools which indicated an interest in the ACF events. This workshop was canceled due to lack of participants, but with publicity earlier in the school year interest might have been better. A workshop or meeting of this type would be very helpful because it could answer the questions that many coaches had. Coaches who were not familiar with the ACF rules of competition often found the ACF booklet difficult to follow. If new competition events are being planned, begin working to develop the competition rules. It is important to obtain any industry standards that are available. Advisory Committee Members, professional organizations, and industry resources may be helpful. As the competition guidelines are developed, ask for ideas from other professionals. Critiques are important to determine if the rules are clearly written. The development of the scoring instrument at the same time helps to focus on the objectives of the event. In late January Culinary Arts instructors who had not returned the survey form were called. This was a non-productive activity. It was very difficult to contact the faculty member in charge of the Culinary Arts program because many of them were adjunct faculty and have limited time and often did not have a readily available phone number. #### Three to Five Months Before the Competition Send out competition rules, entry forms and any other pertinent information about the upcoming event. It is important to maintain a high visibility through letters and phone calls so that faculty members do not forget about the competition, especially when they are scheduling catering events and other functions. Begin planning publicity and the solicitation of products for the event. However, it is still too early to begin any major solicitation efforts. Meet with the college financial staff and discuss with them the financial processes and constraints of the institution. It is also important to meet with the facility staff to determine potential problem areas. Develop a facility plan so that staff can have some understanding of the competition requirements. Many people have difficulty visualizing the various competitions. Do not take anything for granted, e.g. for this symposium we were surprised to learn that due to ventilation requirements, the hot food competitions could not be held indoors. ## One to Two Months before the Competition Begin to ask individuals to be judges for various competitions. The judges for the ACF events must be listed on the ACF application, so they must be asked at the time application is made for ACF sponsorship. These judges must come from the list of ACF approved judges. The judges for the non-ACF events should work in the area in which they will be judging, e.g. a caterer or restaurant manager judged the Dining Room Table Top/Menu Design competition, an executive chef judged the Garde Manger competition. The solicitation of scholarships, products for the competition and door prizes should begin at this time. Develop a list of possible donors, contact people, addresses, etc. Begin with a phone call and follow up with a letter. The order can be reversed, but letters are easily lost and a second one may need to be sent. Careful record keeping is import so that recognition can be given to the correct people. The best response for donations was from industry representatives that we knew personally. A general letter to industry with which we included a response card generated very little response. Vendors who support the sponsoring ACF chapter tend to be generous. Do not be afraid to ask for what is needed, e.g we called Pepsico and asked for seven hundred cans of soda for the competitors and guests. Pepsico kindly donated seven hundred cans without hesitation. All of the food for the Hot Food Event and half of the produce for the Garde Manger competition was donated. Responses should be received from the various teams during this time. Develop a competition form that shows the competition field for each event. This provides the information needed for scheduling the various events. Send the competition field form to the schools who are planning to compete. Seeing who the competitors are helps to increase the interest and enthusiasm for the competition. Determine the prizes, medals or trophies, for the events. ACF events must use ACF medals (\$15/medal and \$5/diploma). An engraving was made of the Symposium logo to use for all plaques and medals. This engraving can continue to be used indefinitely. Plaques were given to the judges and medals were awarded to the first through third place winners for each event. In addition all first place winners received a coupon for a free video tape from the Culinary Institute of America, Greystone. The hot food team with the highest point score received a set of knives from Messermeister Knives. Student competitors were very appreciative of these fine prizes. Therefore, it may a better use of time to concentrate on obtaining these fine prizes for the competitors rather than door prizes for the spectators. Begin to make a list of the equipment, supplies, and any other needs of each event. Try to do as much work ahead as possible. Drawing a facility plan helps with the planning for other
event needs. Publicity begins to become more important at this time. Develop flyers for the competition and send to invited guests, with product solicitation letters, and to have available to give out for posting whenever there is an opportunity. If hotel accommodations are needed by either the guests, teams or judges, select the accommodations and inform all who may need them. A discount may be offered to symposium participants. Begin a marketing plan for the meals prepared in the Hot Food competition. These meals are ready at twenty minute intervals. Consider using colored tickets for each group of meals prepared. Have a sign made for each table on the day of the competition that lists the team school, the menu and the team members. Guests need to understand that they will be served what is prepared, they cannot select from a menu. For example, if an individual is allergic to shrimp, there will not be an alternate food available or if a guest does not eat pork, an alternate meat will not be available. Set the price for the tickets. Consider one price for spectators and another for students and college employees. Giving the employees a price break is a great public relations move. Make a list of whom should receive complementary meals and design an invitation for these people. #### Two to Four Weeks before the Competition If there are more competitors than can be accommodated with the equipment, multiple flights of the event must be run. Hot Food is usually run in multiple flights. No team is at a disadvantage because the teams are competing against a standard, not against each other. However, if teams are using the same pantry, the second flight may have an advantage over the first, e.g. Grade Manger. Therefore, it is recommended that if possible, run only one flight. If multiple flights are needed, the positions must be determined by lottery. Coaches need flight information when they are planning their teams and early notification is helpful. The "final" time schedule should be prepared, however be prepared for last minute changes. Teams may decide to compete in different events that originally scheduled. This does not usually present a problem. There may be open competition slots, and all schools should be offered an opportunity to field two teams. Notify judges of the schedule. Remember that they may have limited time. Send the judges a copy of the rules, the score sheet and the day's time schedule so that they can familiarize themselves with the competition rules and have any questions answered. Emphasize to the judges that the critiques are extremely valuable to the competitors and time must be allowed for them. Draw up a facility plan for each event and be sure it is given to anyone who may be involved in that event. A complete plan for set up and supplies reduces the surprises that may await the committee the day of the event. Be sure to have some flexibility built into the plan so that last minute changes can be made if necessary. All involved in the competition need to be fed in someway. Judges, VIP's and coaches may be given complementary competition meal tickets. If food is sold on the campus, it may compete with the Hot Food meals and therefore reduce the number of tickets sold. However, it is unlikely that there are enough competition meals available to serve all of the competitors even at a reduced price. The availability of food must be discussed in one of the letters that goes out to the schools. If food is available off campus at a convenient location, the problem will solve itself, however an opportunity of making a profit may be reduced. Begin to design and write the event program and any other written materials that will be needed for the day of competition. Remember to have other committee members proofread them for omissions or needed changes/clarifications. The team names may change up through the day of the competition, but begin to make the list of team names. That same list can be used to print certificates for the participants. Registration is important for grant reporting purposes and other record keeping. Develop an efficient registration procedure so that all materials and supplies will be in one place when teams arrive on campus. Plan effective signs so that competitors and guests will know where to register. If the Symposium is being held outdoors or in a non-licensed facility, determine what permits will be required. Since our competition was held outdoors under a tent canopy, we needed to obtain city permits for the facility (\$595, based upon tent square footage). These permits were obtained for us by the tent rental company for a fee plus the permit fees. It was also necessary to obtain a temporary event permit from the Health Department. The fee was waived because it was a non-profit event, however there was a fifteen page form to complete as well as a trip to the Health Department. #### Week of Competition Finalize what teams are competing in what events and the names of the students competing in each event. A date must be set for the materials to go to print. Be prepared for many last minute changes and for the possibility of names not be submitted by the deadline. Certificates for participation and appreciation should be printed the week of the competition. Schedule time for proof-reading the materials. Teams and the competition schedule should be finalized early in the week of the competition. The telephone and FAX are the most efficient methods of contacting coaches. The day before the competition assemble the programs and the judges' packets, and any materials for the competitors. Expect to spend most of the week before the competition problem solving for the myriad of details that may have been overlooked, problems that have arisen just before and throughout the competition. Plan to have a computer, a computer operator and access to a copier the day of the competition. Teams and their menus must be printed and copied the day of the event. Last minute certificates may also need to be printed. #### After the Event The Public Information Officer from the school should send a news release to each of the local newspapers of the competing teams. This is excellent for public relations. Copies of any news articles in the newspapers should also be sent to the competing schools. Event articles for school bulletins, newspapers, organizations need to be written and sent as soon as possible. Public recognition for all of the people who worked behind the scenes is very important. In addition we took candy to the plant facility and the business offices. Personal thank you notes are also very important for the committee members and all who helped with the event. Thank you letters to the judges and event sponsors must be sent out as soon after the event as possible. Sample letters are included in the appendix. # III. Expenses # Hospitality Symposium Budget | Item | Expenses | |--|-------------| | Medals and Diploma Certificates for Hot and Cold Food Competition from ACF | 500.00 | | 2. Competition medals and plaques for judges | 653.00 | | 3. Certificates for all | 150.00 | | 4. Rental of equipment (cooking ranges, etc.) | 2,739.00 | | 5. Utilities (gas, electricity, water to Mission College) and Custodial help from Mission College | 750.00 | | 6. Kitchen supplies (pots, pans, spatulas, towels, scoops, some knives, measuring cups) | 2,060.00 | | 7. Rental of tents, chairs, tables and linens | 3,492.00 | | 8. Event permits | 595.00 | | 9. Office supplies, computer use, name tags, ribbons, folders, tapes, pens, paper, printing, postage, etc. | 1,300.00 | | 10. Food for staff | 100.00 | | 11. Food for competition | 200.00 | | 12. Participant items (aprons, tote bags, pens) | 1,000.00 | | 13. Miscellaneous items for other competitions, e.g. produce | 250.00 | | 14. Printing, paper, postage for final report | 500.00 | | 15. Video and photography, photo processing | 750.00 | | 16. Miscellaneous expenses | 100.00 | | 17. Publicity, signs | 89.00 | | 18. Refrigerated truck | 574.00 | | 19. Clerical help | 500.00 | | Total | \$16,302.00 | # IV. Competition Events and Rules A variety of events were planned so as many students as possible could compete in this first symposium. Since many Culinary Arts/Hospitality programs are small, many teachers felt that their students were not ready for the challenges of ACF Hot and Cold Food competition, but could compete in other events. Along with the initial letter describing the symposium, a survey was included that listed several possible events as well as a request for suggestions. The events that were included in the first symposium were those events that had the highest level of interest. The possibilities are unlimited for future symposia, especially as the Hospitality and Travel/Tourism areas expand. #### **ACF Hot and Cold Food** The American Culinary Federation has published specific rules and guidelines for all ACF sponsored competition events. The events selected for this competition were the Student Hot Food and both Edible and Inedible Cold Food. A copy of Guide to ACF Approved Culinary Competitions and Expositions was included in the first mailing to the colleges. When the ACF events are selected, refer to them by specific category to eliminate any confusion. In the first symposium there was confusion between the Garde Manger competition rules and the ACF Cold Food rules even though in all printed materials the Garde Manger competition was referred to as a non-ACF event. The food for the Cold Food event was brought by the competitors. They were responsible for bringing in their gross pieces and assembling their displays in the time allowed during the competition. About three weeks before the competition, the Hot and Cold Food competitors were sent a list of the kitchen equipment, the smallware included with each kitchen and the
pantry items. The pantry items were consistent with the pantry items listed in the ACF guide. The competitors were required to bring their knives and any other equipment that they would need for the competition. The contestants also brought their own dishes for serving their competition meals. # **Hospitality Symposium** Sponsored by the California Community Colleges Hosted by Los Angeles Mission College | 110310 | ed by Los Aligeres Mission College and Glendale Commun | nity College | |----------|--|--------------| | | Friday, May 3, 1996, at Los Angeles Mission Colleg | ge | | | OFFICIAL ENTRY/REGISTRATION FORM | | | | Event: Hot Food | | | | Coach | | | Name | | | | | Address | | | | Zip Code | | | | Phone Home Phone | | | | Fax | | | | Team Members | | | Member i | #1 | | | | #2 | | | | #3 | | | | #4 | • | | | | | # Hospitality Symposium # Sponsored by the California Community Colleges Hosted by Los Angeles Mission College and Glendale Community College Friday, May 3, 1996, at Los Angeles Mission College | <u></u> | OFFICIAL ENTRY/REGISTRATION FORM | | |-----------------|----------------------------------|--| | | Event: Edible Cold Food | | | | Coach | | | Name | | | | Mailing Address | <u> </u> | | | City | Zip Code | | | | Home Phone | | | Business Fax | | | # Team Members | Member #1 | | |-----------|--| | Member #2 | | | Member #3 | | | Member #4 | | | Alternate | | ## **Knowledge Bowl Competition** The Knowledge Bowl was patterned after the ACF competition held at the annual ACF national meeting. Those surveyed were asked to list the book(s) used in their Culinary Arts program. *Principles of Professional Cooking* by Wayne Gisslen was used in all of the programs. The questions used for the event were the questions that had been developed for the textbook by the National Restaurant Association Education Foundation. About one hundred questions were selected for the contest. The planning committee discarded any that they thought might be ambiguous. To insure neutrality, a suggestion for future competitions is to submit the original questions to the judges for their decision on which ones to use. Another suggestion would be to have the individual reading the questions come from a neutral school. Judges were selected from academia. Both judges were instructors in food production/science classes. Tally sheets for scoring are included. The cost of the Knowledge Bowl was minimal. The only equipment needed were tables, chairs and microphones, a container for the questions and bells for the students to ring. # The Knowledge Bowl Competition #### **Guidelines** Each team will consist of four members and one alternate. Each team will have a coach who will act as the team's administrative liaison. Teams will compete by answering questions taken from *Professional Cooking*, 3rd Edition, by Wayne Gisslen. ## The Competition Two teams will compete at a time. Each team will have a buzzer. Any members of the team may hit the buzzer, but the team captain is responsible for relaying the answer to the judges. Upon hitting the buzzer, the team has ten seconds to confer and begin the answer, and thirty seconds to complete the answer, allowing a total of forty seconds for each answer. If the answer is incorrect, the opposing team will be read the question and given ten seconds to confer and begin the answer and ten seconds to finish. If the buzzer is hit before the question is completely read, the master of ceremonies will stop and ask for the answer. A total of twelve questions will be asked in each round. The team having the most correct answers will move on to the next round, and the losing team will be eliminated. A tie breaker question will be used if necessary. The competition is single round elimination and continues until a winner is chosen in the final round. Award: Medallion with ribbon or trophy # Knowledge Bowl # Round #1A | School | School | | |--------|--------|--| | | | | | Questions | Correct | Incorrect | | Questions | Correct | Incorrect | |-------------|-------------|-----------|----|-------------|---------|-----------| | 1 | | | ; | 1 | | | | 2 | | | | 2 | | | | 3 | | | | 3 | | | | 4 | | | | 4 | | | | 5 | | | | 5 | | | | 6 | | | | 6 | | | | 7 | | | | 7 | _ | • . | | 8 | | | | 8 | - | | | 9 | | | | 9 | | | | 10 | | | | | | | | 11 | | | | 11 | | | | 12 | | | .: | 12 | | | | Total | | | | Total | | | | Tie Breaker | | | | Tie Breaker | | | 21 # **Hospitality Symposium** # Sponsored by the California Community Colleges Hosted by Los Angeles Mission College and Glendale Community College Friday, May 3, 1996, at Los Angeles Mission College | Tittay | , Way 3, 1990, at Los Angeles Wission Conege | | |-----------------|--|---| | | OFFICIAL ENTRY/REGISTRATION FORM | | | | Event: Knowledge Bowl | | | | Coach | | | Name | | | | Mailing Address | | | | City | Zip Code | _ | | Business Phone | Home Phone | | | Business Fax | | | | | Team Members | | | Member #1 | | | | Member #2 | | | | Member #3 | | | | Member #4 | | | | Alternate | | | ## Garde Manger Competition This competition was designed to showcase skills needed for catering. Platters of fruit, cheeses and vegetables were the focus. Originally, cold meats were included in the competition, but because of the high cost of these products, meats were eliminated. For this event, the produce and cheese were provided for the competitors. This was done so that there would be some unknowns in the contest, e.g. the size and shape of the various fruit and vegetables. However, a list of the produce that would be available was sent to each school a week before the event. If possible, all teams should compete at once. The activity of all teams is very interesting for the visitors to watch and all of the final products are completed and can be judged at the same time. This eliminates any advantage a late flight may have if two flights are planned. The only equipment that was supplied by the host school was the work space and tables. The competitors provided their own knives, tools, and display pieces. Be prepared for questions about the rules. The following are examples of questions that were asked. What, if any, non-food items, e.g. flowers, tablecloths, can be used by individual teams. If a team makes more than three displays, will all of the displays be scored or will only three be judged? Are cooked food items allowed, e.g. grilled vegetables as garnish? What is the judging procedure if a team makes only two displays instead of three? What about prep work done before the competition, is it allowed? Consider writing a rule on the division of food items, e.g. one team taking the entire stock of an item. The score sheet used in the competition is included. The judges suggested that it be changed to include a scoring column for each display, vegetable, fruit and cheese. The judges also suggested that the "organization and kitchen skills" category point percentage be expanded because of its importance in industry. The costs of this event could be reduced by requiring all teams to bring their own produce. However, this might change the character of the contest. The judges for this event were chefs and/or caterers. # **Garde Manger Competition** #### **Contest Rules:** - 1. Competition is open to teams of four students from any California Community College Culinary Arts program. - 2. Contestants will choose ingredients from a central supply location or "Mystery Basket." - 3. Vegetables, salad greens, fruits, and cheeses will be provided. - 4. Plates and trays must be provided by the competitors. - 5. Contestants will bring and supply their own set of utensils/knives and special garnishing/carving tools and any miscellaneous items such as toothpicks, cloves, food coloring, etc. - 6. All garnishes should be made of edible materials. - 7. All items are to be ready and displayed for judging at a time to be designated. ## **Scoring:** | Overall Presentation appearance, general first impressions, theme choice | 20% | |---|-----| | Harmony of Colors and Textures appropriate size of items, use of color and patterns | 20% | | Appetite Appeal blend of food, fresh appearance, appealing | 20% | | Creativity decorative, uses of unique cuts - displays - containers | 20% | | Nutritional Balance freshness, reduced sugars and fats, calories, retained vitamins | 10% | | Organization and Kitchen Skills timing, follow-up, team coordination, cleanliness, sanitation | 10% | # Categories: - 1. Prepare vegetable/crudite platter - 2. Prepare fruit platter - 3. Prepare cheese platter - 4. Prepare fancy buffet garnishes and showpieces for the vegetables, fruits, meat platters that will enhance the presentation. Theme: Open Award: Medallion with ribbon # Hospitality Symposium California Community Colleges # **Garde Manger Score Sheet** | Team # | Judge | | | |---|-------|-------------|-------| | • | | MAX
PTs. | SCORE | | Overall Presentation appearance, general first impressions, theme choice* | | 20 | | | Harmony of Colors and Textures appropriate size of items, use of color and patterns | , | 20 | | | Appetite Appeal blend of food, fresh appearance, appealing | | 20 | | | Creativity decorative, uses of unique cuts - displays - containers | | 20 | | | Nutritional Balance freshness, reduced sugars and fats, calories, retained videous | amins | 10 | | | Organization and Kitchen Skills timing, follow-up, team coordination, cleanliness, sanita | ation | 10 | | | NOTES: | | | | | | | , | | | | , (| | | | | | | | | | • | | |------|----|--| | Tota | 1. | | | JUL | 1. | | # Scoring levels 90 - 100 outstanding 80 - 89 superior 70 - 79 good 60 - 69 average ^{*}theme choice is optional # **Hospitality Symposium** #
Sponsored by the California Community Colleges Hosted by Los Angeles Mission College and Glendale Community College Friday, May 3, 1996, at Los Angeles Mission College # OFFICIAL ENTRY/REGISTRATION FORM Event: Garde Manger Coach Name_____ Mailing Address _____ City _____ Zip Code ______ Business Phone _____ Home Phone _____ Business Fax **Team Members** Member #1 Member #2 ______ Member #3 • ## Garde Manger Produce Order* - 12 bunches of beets - 12 bunches of broccoli - 12 heads of green and red cabbage - 2 25# bags of table carrots - 5 heads of cauliflower - 1 case of celery, large - 12 eggplant - 1 carton kale - 6 bunches of leeks - 12 heads of green leaf lettuce - 12 heads of red leaf lettuce - 1 flat of jumbo mushrooms - 24 bunches green onions/scallions - 1 bag #1 jumbo onions - 24 bunches of parsley - 10 pounds of green and red bell peppers - 5 pounds of yellow bell peppers - 15 bunches radishes with tops - 10 pounds yellow squash - 10 pounds zucchini squash - 6 pounds medium size tomatoes - 1 case cherry tomatoes - 10 pounds turnips - 1 case red delicious apples - 15 pounds of bananas - 5 pounds each red and green seedless grapes - 20 kiwi - 12 pounds large lemons - 10 pounds large limes - 7 cantaloupe - 7 honevdew melons - 7 watermelons - 12 pounds medium sized oranges - 7 large pineapples - * This order was adequate for the six competiting teams with some left over. Fresh herbs should be added. A student donated enough herbs to share with the other competitors. ## Dining Room Table Top/Menu Development This competition began as two separate events. As the concept of each developed, it was clear that in industry the two events are interdependent. By putting the two events together, a team approach was required to make a front of the house plan. Adding a building or room design component would be a way of expanding the concept and possibly including other disciplines, e.g. interior design and/or drafting in the competition. Including the requirement that waitstaff must to be prepared to explain the rationale for item pricing, alternate selections and item preparation was added to emphasize that waitstaff must understand the menu, nutrition principles and service expectations. The students also needed to demonstrate an understanding of menu development as they were asked questions on item pricing. The rules and scoring form should define realistic cost controls for a restaurant setting. In the competition the judges felt that hand carved vegetables used as a centerpiece, even though unique, were impractical for a commercial establishment. The tables were the only item furnished by the host school. The competitors brought their own centerpieces, table linens, china, flatware, glassware and any other items they needed. The teams were given the table size in advance. Since the competitors were setting tables for two, we rented tables thirty-six inches in diameter. Table size should be forty-eight inches in diameter to allow for any extra items, e.g. wine cooler, the framed menu, etc. The number of settings was reduced to two to decrease the amount of materials needed to be transported by the competitors. This competition needs to be held in a highly visible, but protected location since the china and stemware are easily broken. It would be very compatible with a cold food display. The judges for this event were either restaurant owners or caterers. The score sheet is included. # Dining Room Table Presentation/Menu Design Competition #### **Contest Rules:** - 1. Competition is open to teams of four students from any California Community College Culinary Arts program. - 2. Tables are to be set for two places; dishes for four courses, glassware and flatware for all courses. The courses to set for are: appetizer, soup/salad, entree, and dessert. Settings must correspond with menu. - 3. The menu must be furnished for display on the table. The menu must include brief descriptions of the items presented, including preparation methods. - 4. Company and pattern names of china, crystal and silver may be displayed on a card neatly lettered or typed. - 5. Tables furnished will be 36 inches in diameter. - 6. No food is permitted on the tables. - 7. Contestants must provide table coverings. - 8. Centerpieces cannot be over eighteen inches tall. - 9. Settings should be in good taste. (Leticia Baldridge/s book, *Manners for Executives*, will be used as guidelines.) - 10. The Symposium reserves the right to reject any table setting that is objectionable or unsuited for the table setting/menu competition. - 11. Tables to be set between the hours of 9:30 AM and 12:30 PM. The menu is to be ready and displayed at the same time for judging. - 12. During the judging, a team member(s) must be available to the judges to answer questions about the menu items, food preparation, beverage recommendations, etc. as the waitstaff must do in a restaurant. # **Scoring:** | Overall Visual Effect | 20% | |---|-----| | appearance, general first impressions, theme choice | | | Menu and Theme Coordination | 20% | | blend of food, menu and theme usage, appetite appeal | | | Harmony of Colors and Accessories | 20% | | appropriate size of items, use of color and patterns | | | Essentials Complete & Appropriate | 20% | | proper glassware, utensils, salt-pepper, cream-sugar, etc. | | | Creative Use of Items | 10% | | innovative, resourceful | | | Guest Comfort and Ambiance | 5% | | centerpiece height 18" max, ease of reach, ergonomics, feel | | | Team's Response to Judges Regarding Menu Items | 5% | | includes preparation methods and alternate recommendation | | | • • | | Award: Medallion with ribbon or trophy # Hospitality Symposium California Community Colleges # **Dining Room Score Sheet** | Team # | Judge | |--------|-------| | | | MAX PTs. SCORE | | 113. | 3CORE | |---|------|-------| | Overall Visual Effect appearance, general first impressions, theme choice | 20 | | | Menu and Theme coordination blend of food, menu and theme usage, appetite appeal | 20 | | | Harmony of Colors and Accessories appropriate size of items, use of color and patterns | 20 | | | Essentials Complete & Appropriate proper glassware, utensils, salt-pepper, cream-sugar, etc. | 20 | | | Creative Use of Items innovative, resourceful | 10 | | | Guest Comfort and Ambiance centerpiece height 18" max, ease of reach, ergonomics, feel | 5 | | | Team's Response to Judges Regarding Menu Items includes preparation methods and alternate recommendations | 5 | | | NOTES: | | | | ,, | | | | · | | | | | | | | Total: | | |---------|--| | יומזאוי | | | i Ouu. | | Scoring levels 90 - 100 90 - 100 outstanding 80 - 89 superior 70 - 79 good 70 - 79 good 60 - 69 average # **Hospitality Symposium** # Sponsored by the California Community Colleges Hosted by Los Angeles Mission College and Glendale Community College Friday, May 3, 1996, at Los Angeles Mission College #### OFFICIAL ENTRY/REGISTRATION FORM Event: Dining Room Table Presentation/Menu Design # Coach | Name | | _ | |----------------|---------------------------------------|---| | | · · · · · · · · · · · · · · · · · · · | | | | Zip Code | | | Business Phone | Home Phone | | | Business Fax | | | | | Team Members | | | Member #1 | | | | Member #2 | | | | Member #3 | | | | Member #4 | ·
 | | | Alternate | | | # V. Publicity Three or four weeks before the event, collect and write up all pertinent information on the Symposium (who, where, when, what, etc.) and give it to the Public Information Officer (PIO) of the college. This person has the connections and knows how to contact to newspapers, television and radio. Any earlier notification would sometimes only create misplacement of information. Two weeks before the event, have the PIO send another form of information, e.g. a specific side show, like "Ice Carving" that would draw interest for the media. If possible one week before the event, the PIO should follow up with a phone call to media sources. We had excellent newspaper coverage. Also television, Channel 9, gave spot information about the Symposium. See clippings included in the appendix. Consider contacting all locals newspapers from the towns of each competing team and send a press release for their newspaper. Follow-up with a press release on the winning teams. ### VI. Checklists - 1. Set-up a plan for equipment at delivery e.g. off-loading, placement at competition area, etc. Plan for food supplies, refrigeration after delivery and after mystery baskets made. Plan for a secure area for any rental equipment, e.g. tables, chairs, linens, smallware for the kitchens, etc. - 2. Plan for and make signs for specific locations. Team signs are needed for each competition area. Plan for team signs for menus for hot food (This must be done day of competition & include menu & team names). - 3. Time lines are necessary. Have a team schedule for day of competition in the program and in both the student and judges packets. An event schedule with location would be helpful to include by the information area. A "leader board" (as seen in a PGA golf tournament) would also be valuable for the competitors to track their progress. - 4. Develop a specific "Sign-in Procedure" for competitors and visitors. This is important for checking team names. A visitor sign-in is important for grant reporting purposes. - 5. Provide maps of the facility with the location of each competition clearly marked. This should be included in the student and judges packets and available to the visitors. - 6. Involve all non-competing Culinary Arts Students in the host school program by assign them to committees, distinctive name-tags or ribbons, etc. Suggested activities are: guides, manning the information booths, runners or servers, clean-up committees, preparing/selling beverages, snacks to
participants/visitors. Plan some recognition activity for these students, e.g. a certificate of appreciation. - 7. Emergency kit and First-Aid Station need to planned and well advertised. - 8. Assemble judges and competitors packets the night before. Assemble the program for the symposium. - 9. The judges packet may include a clip board, map, rules for the competition, scoresheets, program, schedule, lunch ticket, name tag and note paper. Student packets may include an activity schedule, a map, name tag, any souvenir of the day. We gave a pen with the hospitality logo and a canvas tote bag with logo to the participants. - 10. Ask two people to compute the team scores and determine the overall winners of the competition for the final awards. These individuals must not be associated with any of the competing schools. We asked Peggy Olivier of the Chancellors office and Shirley McGuillicuddy. They rechecked the judges math and completed the competition score sheet. - 11. Make a photography plan. Be sure to have enough film so all of the events can be covered. ## VII. Areas to Improve Plan some way for all of the judges critiques to be heard and shared with all participants (Consider a video of just judges comments). Provide a map of college with location of each event marked. Plan for directional signs for each event location. Plan food for all participants, judges, and spectators, either to be sold, given etc. Public address system for announcing certain events to maximize audience participation Door Prizes may not be necessary, concentrate of scholarship money or large items e.g. good knife set, uniform set, or Culinary cookbook set. Develop scholarship criteria for the awarding of any industry donations. Have a blackboard or greenboard to list team events, time schedules, judging critique schedules i.e. PGA Leader Board. Specify a VIP table(s) for the competition meals from the Hot Food event. Develop a visual media plan and determine how each type of media will be used. Meet with the photographer and videographer before the event to develop a plan for photographing each event. Make sure that they know the day's activity schedule. Determine what type of media that is best for the occasion, slides, prints, video, etc. Processing costs can be reduced if there is a good plan. We planned for a video but the videographer would have done an even better job if we had established a plan before the event. Others took pictures that were made into prints, another took slides. The processing of 35mm slide film into prints is three times more expensive than making prints from prints. Determine the final use of each type of media when planning. Plan a photo souvenir for each contestant. # Appendix 1996 Culinary Competition September 29, 1995 Mr. Academic Dean California Community College 123 Sacramento Street Sacramento, California Dear Mr. Dean, As part of a California Home Economics State Leadership Hospitality Grant, Los Angeles Mission College and Glendale College will host a day-long, statewide Culinary Arts Symposium on May 3, 1996 at Los Angeles Mission College located in northeast Los Angeles. This event will include a Salon Competition sponsored by the American Culinary Federation as well as other competitive events for students in Culinary Arts/Hospitality programs. This letter is to provide information on the competition and to determine the level of interest in the many events currently being planned. The Culinary Salon Competition will be sanctioned by the American Culinary Federation (ACF) and will be governed by the ACF competition rules. College teams of four will compete in either hot foods or edible cold food competitions. Teams will have a known "pantry" supplied and a "market basket" of unknown foods. They will prepare ten servings of a three course meal in the hot food competition or one cold buffet platter for eight to ten persons in the edible cold food competition. The Guide to ACF Approved Culinary Competitions is included for your information with detailed rules for participation. When your school decides to compete, Los Angeles Mission College will contact your regional ACF chapter. As part of the ACF's commitment to education, the local chapter will assist you in the training of your students for competition. In order to involve more students in this symposium, we are also planning a variety of competitions in related areas of Hospitality. In addition to the salon competitions, we are planning competitions in dining room presentation, menu development, garde manger, flower centerpiece arrangement, and travel posters featuring foods of the locale. We would also like to have students compete in a state-wide Knowledge Bowl with questions based upon the text most widely used in the community colleges. The rules for these competitions are presently under development. It is hoped that students from community colleges throughout California will participate in many of the competitions. This is an opportunity for the faculty and students to meet and show some of their accomplishments as they study and prepare for careers in this fast-changing and challenging field of Hospitality. Enclosed is a survey to determine the level of interest in the proposed competitions. We also invite your ideas for expanding the areas of competition so that we can have a large number of students participating in this exciting event. Please return the survey form in the enclosed, stamped envelop by October 27. If you are not the person responsible for this, please direct this information to the appropriate person for action. We will notify you before the end of November with additional details of the competitions so that you can make plans for your students to participate. We are looking forward to meeting you and your students next May. Sincerely, Karen Borgie Project Director Los Angeles Mission College Yeimei Wang Project Director Glendale Community College Enclosures ### Participation Survey Culinary Salon Competitions May 3, 1996 | School | Phone #: | |--------|--| | Contac | t Person | | Please | check the areas in which your students might be participating: | | | _ Hot Food Competition | | | _ Edible Cold Food Competition | | | _ Garde Manger Competition | | | _ Dining Room Presentation Competition | | | _ Centerpiece Flower Arrangement Competition | | | _ Menu Competition | | | _ Travel Poster Featuring Local Cuisine | | | _ Knowledge Bowl Competition | | | Please check the book you use: On Cooking The Art and Science of Food Preparation Professional Cooking Other | Other Competition Suggestions: Please explain not only the suggested competition, but the implementation as well. Please return this survey by October 27, 1995 in the enclosed envelope. Please call Karen Borgie at (818) 364-7600 extension 4697 if you have any questions. September 25, 1995 6:16pm C:\GAYLE\HOST\LETTERS\COMPETIT.LTR A-3 38 1996 Culinary Competition December 14, 1995 Mr. Team Coach California Community College 123 Community College Dr. Sacramento, CA Dear Mr. Coach, We have had overwhelming response to the Hospitality Symposium. We are pleased that your school is planning to compete on May 3, 1996, in the first Hospitality Symposium sponsored by the State Chancellor's Office, Los Angeles Mission College and Glendale College. At this time twelve schools have expressed interest in participating in various parts of the competition. Your school indicated an interest in competing in the hot food competition. In their commitment to education, local chapters of the American Culinary Federation have agreed to work with teams to prepare them for competition. The chapter and contact person in your area is: Local ACF Chapter Mr. Chapter President Local Chapter Address Phone Numbers We have notified them of your interest in competition. Please contact them if you would like to take advantage of this training. On January 10, 1996 (during Flex Days) Glendale College and Los Angeles Mission College will sponsor a mock demonstration for both hot and cold food competition. The demonstration will take place at LA Mission College from 10:00 a.m. to 2:00 p.m. Rudy Garcia, CEC, AAC, of LAMC will discuss and demonstrate the rules of the competition and explain in detail how the competition will be conducted. This will be a great time to meet the instructors from the other teams that are planning to compete and also to have your questions answered. Other competitive events, e.g. the Knowledge Bowl, Garde Manger, Menu, etc. are being planned. The rules of competition are being finalized and we will send you the details in January so that you will have several months to prepare. Please call Yeimei Wang of Glendale College (818) 240-1000, extension 5597, Rudy Garcia, at Los Angeles Mission College (818) 364-7604 or Karen Borgie at (818) 364-7600, extension 4697 if you have any questions. Sincerely yours, Yeimei Wang Glendale College Project Director Karen Borgie Los Angeles Mission College, Project Director 40 ### American Culinary Federation ### Chefs de Cuisine Assn. of California ### INCORPORATED 1923 209 W. ALAMEDA, SUITE 103, BURBANK, CA 91502 (818) 559-5218 FAX (818) 559-5219 Goals: Professionalism and Education Equal Success December 14, 1995 Mr. Chapter President Local ACf Chapter 123 ACF Road St. Augustine, FL Dear Mr. President, Los Angeles Mission College (LAMC) and Glendale Community College will be hosting a state-wide community college Hospitality Symposium, May 3, 1996. This event will be held at Los Angeles Mission College located in Sylmar. The ACF has agreed to sponsor this event. This salon competition will feature both hot food and edible cold food categories as well as non-food categories, e.g. Knowledge Bowl, Dinning Room Presentation, etc. The teams that have entered the hot and edible cold food competitions may need coaching and
training. I have given your name to the school in your area. The instructor(s) listed below may be contacting you for assistance: Team Coach, California Community College, Sacramento January 10, LAMC will be the site of a mock demonstration for hot and cold food competitions. I will be discussing the competition format and rules of competition. All schools that will be competing have been invited to attend. Thank you for your help in assisting with the education goals of the ACF. This first ever Hospitality Symposium will provide excellent exposure to competition and should increase the visiblity of the ACF at the community college level. If you have any questions regarding this Hospitality Symposium, please call me at LAMC, (818) 364-7604. Sincerely, Rudy Garcia, C.E.C., A.A.C. President, CHAIRMAN OF THE BOARD Marvin Slaughter, CEC/CCE/AAC PRESIDENT Ernest E. Green, CEC/CCE FIRST VICE-PRESIDENT Luis Martinez, CEC/AAC SECOND VICE-PRESIDENT Rudy Garcia, CEC/AAC TRUSTEE CHAIRPERSON Wilson Brown, CWC SERGEANT OF ARMS Sharon Desimone EXECUTIVE SECRETARY Juan Aguirre, CECIAAC OFFICE SECRETARY ALA MINUTE Mary Noell MERICAN ACADEMY OF CHEFS Richard Gee, CEPC!AAC ESCOFFIER SOCIETY Ernesi Green, CEC/CCE CIIEF AND THE CHILD Luis Martinez, CEC/AAC HORIZONS 2000 HORIZONS 2000 Rudy Garcia, CECIAAC MEMBERSHIP Mario Sosa, CEC CERTIFICATION | EDUCATION Nancy Berkoff, CWC/CCE Eloise Cantrel, CEC/CCE APPRENTICESHIP Leroy Blanchard, CEC Chair Hugo Fressle, Advisor Werner Glur, Advisor JUNIOR MEMBERSIIIP Luis Vega, CECIAAC ASSOCIATE CO-CHAIR Malcolm Hackett Susan Meikle ATTORNEY Dominic Pelliegrino HONORED MEMBERS Kris Erlandson, AAC Leonard Mack Richard Morgan, CECIAAC Walter Roth WESTERN REGIONAL 1996 Culinary Competition February 2, 1996 Team Coach California Community College 123 Community College Dr. Sacramento, CA Dear Mr. Coach, The California Community College Hospitality Symposium is now three months away. It is time to get our competition teams together and begin working with the students on their entries for this historic event. Enclosed are the competition rules for the Hospitality Symposium Competitions and the official entry blanks for each. Competition guidelines and official rules are written for each event. The official ACF guidelines for hot food and edible cold food were sent to you last fall with the original packet of materials. If you do not have them, please contact your local ACF chapter representative. Our competition committee developed the rules for the Garde Manger, Menu and Dining Room Table Presentation, and followed the ACF guidelines for the Knowledge Bowl. The committee combined the Menu Competition with the Dining Room Table Presentation to expand the concept and to illustrate for the students that their menu needs to reflect the dinning ambience. Please complete the entry forms for the competitions in which your team will be entering. Return them to Karen Borgie, Los Angeles Mission College, 13356 Eldridge Ave., Sylmar, CA 91342 by March 29, 1996. For your information, I have enclosed the tentative list of competition entries. If you have any questions about any of the competitions, please call either Karen at (818) 286-1751 or Yeimei at (818) 240-1000, ext 5597. In early April, we will send you information on area accommodations so that you can make arrangements as needed. See you in May. Sincerely, Sincerely, Karen Borgie Los Angeles Mission College Yeimei Wang Glendale Community College 1996 Culinary Competition March 21, 1996 Team Coach California Community College 123 Community College Dr. Sacramento, CA Dear Mr. Coach, This letter is to provide you with a tentative Symposium and judging schedule for May 3. I hope this letter will help you plan your teams. ### Hot and Cold Food: These competitions will follow ACF rules and guidelines as outlined in the booklet that was mailed to you in the fall. Each team will be cooking twenty, three-course meals. There will be at least two flights for both the hot and the edible cold food competitions. Competition times will be determined by lottery in early April. You will be notified in April of your competition time. The estimated time to begin judging the first flight will be about 10:00 A.M. The competition meals will be sold, so encourage your supporters to buy tickets. An inventory list for each kitchen is presently being prepared. You will receive this list along with the basic kitchen inventory list early in April so that you can plan to bring any other equipment or supplies that may be necessary. ### Dining Room Table Top/Menu Competition: The competition will be judged about 11:00 A.M. Your team may set up between 8:00 A.M. and 11:00 A.M. In an effort to decrease the materials needed, you will need only table settings for two. Your settings must include all linens, a centerpiece, dishes, glassware, and flatware for four courses: appetizer, soup/salad, entree and dessert. The written menu should be made ahead of time. During the judging, a team member(s) must be available to the judges to answer questions about the menu items, food preparation, beverage recommendations, etc. as the waitstaff must do in a restaurant. The table size is 36 inches by 36 inches. ### Garde Manger: There will be two flights of this competition, 7:00-11:00 A.M. and 11:00-3:00 P.M. Judging will be at the end of each flight. The competition times will be determined by lottery as above and you will be notified of the results in April. Plates and trays will not be provided. All teams must supply their own utensils, knives, etc. Foods provided will include vegetables, salad greens, fruit and cheese. You will receive a more complete list in April. ### Knowledge Bowl: This competition is set to begin at 1:00 P.M. The only supplies needed are four good brains who have studied *Professional Cooking* by Wayne Gisslen. This time schedule is a preliminary one and will be finalized when we receive the entry forms for the competing teams. It will be finalized as quickly as possible and sent to you along with a list of the pantry supplies and equipment that will be provided in each competition kitchen. We are looking forward to hosting this exciting event. At this time at least one large scholarship and many door prizes have been donated. We are looking to a very busy, fun-filled day. There will be many activities for spectators, so encourage your supporters to come and be a part of the day. Please call me at (818) 364-7600, ex 4697 or Yeimei Wang at (818) 254-1000, ex 5597 with any questions. Sincerely yours, Karen Borgie LAMC Hospitality Director FIRM AVAINABLE 44 ### 1996 Culinary Competition May 3, 1996 April 25, 1996 ### Dear Competitors: Now that the competition field is set, we have been able to finalize the competition times, draw for starting times, and finalize the day's activity schedule. We have included a draft of the schedule with this letter. We hope that this letter should answer most of the questions you may have regarding the Symposium. If you need housing, the Super 8 Motel in Sylmar is close to the campus and reasonably priced. Call Roger Bhakta (Manager) for reservations at (800) 800-8000 or (818) 367-0141. Be sure to ask the 10% discount promised to all Symposium Teams. Our campus is about 2 miles away from a variety of fast food restaurants. Enclosed are the score sheet for all events. The hot and edible cold foods are standard ACF score sheets and the other two events were developed by the Symposium committee. The judges for all events are from academia, business and industry. The equipment for the event will include a six burner Wolf Range with oven and 2 six feet work tables. Two kitchens will share one 36" Salamander and a two door refrigerator with six shelves. A list of the smallwares for each kitchen is included. Hot food competitors will need to bring their own serving dishes. Each team will be making meals for twenty, four meals to be used in judging and sixteen to be sold. Flatware and glassware will be provided. All of the foods listed in the community storeroom section of the ACF book, page 11, will be available. Mystery baskets will be prepared for each team. Supplies for the Garde Manger include a wide variety of vegetables, fruit and cheese (both soft and hard). Because of the cost factor, meats will not be used. Students must bring their own platters, knives, toothpicks and skewers. Los Angeles Mission College One of the finite Los Angeles Community Colleges 13356 Eldridge Ave., Sylmar, CA 91342-3245 ### BEST COPY AVAILABLE 1500 N. Verdugo Rd., Clendale, CA 91208-2894 All Dining Room Table Top competitors will need to bring their linens. The table size has changed to 36" round from 36" square. If this is a problem, let me know. Teams will set tables for two, four course meals, complete with flatware, glassware/stemware, etc. Menus can be made ahead. Credit can be given to merchants providing supplies. There will be a three hour set-up time and remember to have the team available to the judges to answer questions when their entry is being judged. There will be two rounds of the Knowledge Bowl and then the final round. Starting positions for round one will be drawn when the event begins. The role of the coaches for each event is the same. The coach may consult with the team during the early planning stage, about 30 minutes. The coach may not help the students with the preparation. The final award ceremony will begin after the second flight of the hot food and the cold food events are judged. There are two scholarships as well as some wonderful gifts donated by industry. Certificates are being prepared for all students participating, so please send the team names or any changes to the teams you sent to Karen at LAMC as soon as possible. We feel that it is important to acknowledge all those participating. There will also be door prize drawings throughout the day. Security will not be ticketing cars May 3rd. Students are encouraged to park in the
student lot off of Eldridge. There is no really close parking area to the competition site, so expect to do some carrying of supplies. The competition will be held out of doors under the large canopy tent. When you arrive on campus, follow the signs to the registration table to pick up the team packet. We will direct you from there. If you have any questions, please call either Yeimei (818) 240-1000 ext 5597 or Karen (818) 286-1751. If you have specific ACF questions, you may want to call Rudy Garcia or Andrew Feldman (818) 364-7604. See you next week. Sincerely, Karen Borgie Los Angeles Mission College Yeimei Wang Glendale Community College Enclosures April, 26, 1996 1996 Culinary Competition Garde Manger Judge 123 Competition St. Hospitality, CA Dear Mr. Judge, The event you have heard about for two years is just about here. I really appreciate your willingness to donate one day out of your very busy schedule to be a judge. The Garde Manger Competition is the most "popular" event of the Symposium. Six teams have entered and therefore, I had to plan two flights. Flight one preparation starts at 8:00 AM and ends for judging at 11:00. Flight two will begin at 11:30 and be judged at 2:30. I planned a quick lunch time for you between the two flights. Please plan to be ready to observe when the competition begings at 8:00. Awards and closing ceremonies will begin around 4:00. I have included the draft of the Symposium Activity Schedule, and the school competition list. This is still in draft form, but I think it is almost as it will be. I have also included the final letter that I sent to the competitors last week, as it contains parking information, etc. A Judge's packet will be prepared for you that will include the score sheet, a complete set of the competition rules, etc. that I hope will make your job easier. There will be a continental breakfast in the LAMC faculty lounge when you arrive Friday morning. Lunch will be one of the competition meals. Please check in at the registration desk for your packet, map, etc. If you have any question, please call me at (818) 286-1751. See you Friday. Sincerely yours, Karen Borgie April 29, 1996 1996 Culinary Competition Dear Competitors, There is a correction to the Activity schedule that you received last week. One team was left off of the Garde Manger competition list. Since six schools are now competing in this event, we have scheduled two flights. Flight One begins at 8:00 AM and will be judged at 11:00. Flight Two begins at 11:30 and will be judged at 2:30 PM. The schools have been assigned to flights by lottery: Flight One Cerritos Cypress Glendale Flight Two Los Medanos Los Angeles Trade Tech Los Angeles Mission Another correction is that Cerritos will be competing in the Knowledge Bowl, not Glendale. We have two open slots for entries into the Hot Food Competition. If you would like to field a second hot food team, please call me by Tuesday. Your second team would cook in the opposite flight. Please call me if you see any errors or need to change student names, as certificates are being printed at this time. See you Friday! Sincerely, Karen Borgie ### 1996 Culinary Competition May 7, 1996 Garde Manger Judge 123 Competition St. Hospitality, CA Dear Mr. Judge, This letter is to say thank you for taking the time to come to Los Angeles Mission College to judge the Garde Manger event at our Hospitality Symposium last Friday. The students appreciated your critiques and found them to be a great learning experience. Students said that the judges were tough, but they realized that you were judging by industry standards, and those were the standards they needed to meet as they prepared for careers in the Hospitality industry. We also want to say thank you for your support the past two years as we have worked together on the Hospitality Advisory Committee. You have been a tremendous resource and I have appreciated your willingness to share your ideas and resources as well as your friendship. Thank you again for everything. The student comments that I heard at the end of the day were only positive and all of the competitors as well as students from schools who did not compete this year are looking forward to next symposium next year. Sincerely yours, Karen Borgie Los Angeles Mission College Yeimei Wang Glendale Community College Cunjoiniu Com May 10, 1996 1996 Culinary Competition Mr. Kind Vendor Foodservice USA 123 Apple Street Apple Valley, CA Dear Mr. Vendor, This letter is to say thank you for your support of the California Community College Hospitality Symposium. Your donation of of the bricks of cheddar, jack and swiss cheese for the Garde Manger competition provided the students with a greater variety of food items from which to make their fruit and cheese display. Donations such as these helped to make the event the success it was. Close to one hundred students from schools throughout California competed in a variety of events. The competitions included American Culinary Federation sponsored Hot and Cold Food Preparation, Garde Manger, Dining Room Table Top/Menu Design and a Knowledge Bowl. Students said that the judges were tough, but they realized that the judging was by industry standards, and those were the standards they needed to meet as they prepared for careers in the Hospitality industry. Support by industry for Community College programs is essential as we work together to prepare students for careers in your industry. The students comments that we heard at the end of the day were only positive and both students and their coaches are looking forward to the next symposium and competition. We also enjoyed good media coverage for the event. For your information we have enclosed a copy of the Symposium program. Thank you again for your assistance in helping to make this event a success. Sincerely yours, Karen Borgie Los Angeles Mission College Yeimei Wang Glendale Community College May 7, 1996 ### 1996 Culinary Competition On behalf of Glendale Community College and Los Angeles Mission College, we express our thanks to the American Culinary Federation Chefs de Cuisine Association of California for sponsoring the hot and cold food competitions at the California Community College Hospitality Symposium held at Los Angeles Mission College May 3, 1996. Eight teams competed in the hot food competition with six teams winning medals and three earning Culinary Diplomas. We thank the many vendors that support Chefs de Cuisine for their support of this event. They were very generous in their donations of products for the competition. We would like to encourage you to consider these vendors when you make your purchases. The Hospitality Symposium provided culinary students with an excellent opportunity to learn from industry representatives, from each other, and most of all from the judges. Judges for the ACF competitions were Raymond Hofmeister, Brad Toles, and Jeff Mora. We thank them for giving their time to judge at this competition. The students appreciated and learned from the critiques of their entries. Both students and coaches expressed enthusiasm about competing again next year. Thank you again for your support. Partnerships between education and industry are critical as we prepare students for jobs in the hospitality industry. Karen Borgie Hospitality Project Director Los Angeles Mission College Yeimei Wang Hospitality Project Director Glendale Community College # Competition Events - Hospitality Symposium (Tentative) | Long Beach City | Cold Food | Garde Manger | Dining Room Table/
Menu Design | Knowledge Bowl | |---------------------------------|----------------|-------------------------------|-----------------------------------|----------------| | -Komain Bertein | | | Long Beach City | | | Yuba -Steven Richardson Y | Yuba | | Yuba | | | Diablo Valley
-Nader Sharkes | | | Diablo Valley | Diablo Valley | | Orange Coast
-Bill Barber | | Orange Coast | | | | Bakersfield
-William Coyle B | Bakersfield | Bakersfield | Bakersfield | Bakersfield | | Los Medanos
-Cindi Doell | Los Medanos | | | Los Medanos | | Cosumnes River -Cynthia Torres | Cosumnes River | | | Cosumnes River | | Cerritos
-Michael Pierini C | Cerritos | Cerritos | | | | Trade TechSteven Kasmar | Trade Tech. | Trade Tech. | Trade Tech. | Trade Tech. | | Cypress
-Michael Bird | | | | Cypress | | LA Mission -Rudy Garcia | LA Mission | LA Mission -Louie Zandalasini | LA Mission | LA Mission | | | | Glendale
-Yeimei Wang | Glendale | • | 尺 公 ### Competition Score Sheet | | Hot Food | Cold Food | Garde
Manger | Dining Room
Table/Menu
Design | Knowledge
Bowl | TOTAL | |--|----------|-----------|-----------------|-------------------------------------|-------------------|-------| | Cerritos College | | | | | | | | Cypress College | | | | | | | | Glendale Community College | | | | | , | | | Los Angeles Mission college | | | | | | | | Los Angeles Trade Technical
College | | | | | | | | Los Medanos college | | | | | | | | Los Angeles Culinary Institute | | | | | | | | | | | | | | | First place Second place Third place Scoring: 5 points 3 points 1 point ひ み ### 5. 2 ### Vendors | Vendor | Contact Person | Response | Date
Called | Follow-up
Date | |--------|----------------|----------|----------------|-------------------| . * | | | | | | | | | | ### A Special Invitation You are invited to Lunch Iriday, May 3 Seating 1 at 11:00 a.m. or Seating 2 at 3:00 p.m. ### 1996 Culinary Competition May 3, 1996 Dear Friend of Education: You are cordially invited to attend our first Culinary Arts/Hospitality Symposium. On Friday, May 3, 1996, the Culinary Arts departments of Glandale Community College and Los Angeles Mission College will host a "first" Hospitality Symposium which we hope will become a statewide model for all California Community Colleges. As a friend of education, we invite you to be a
sponsor. Your involvement will play an important part in the success of this event. Your commitment can be in the form of a product or a donation of money. This exciting event is the result of a Home Economics Education Hospitality Occupational Leadership Grant from the Chancellor's office in Sacramento and is a collaborative effort by both colleges. This Symposium will provide students throughout the state with an opportunity to showcase their talents in a variety of hospitality and culinary skills. The American Culinary Federation (ACF) has agreed to sponsor and judge the Hot Food and Edible Cold Food Competitions. Garde Manager, Menu and Table Service Presentation, and a Knowledge Bowl Competition will also be featured. Your sponsorship will enhance this event. Your name will be acknowledged in the program and all written materials. Please complete and return the enclosed form describing your contribution as soon as possible to allow printing time. We thank you for your generous support. Your participation will benefit and excite the many new Culinary Arts Majors in the Hospitality Industry. Please join us on Friday, May 3, 1996. Should you have any questions, please call Yeimei Wang at Glendale Community College (818-240-1000, ext. 5597) or Karen Borgie at L.A. Mission College (818-364-7600, ext. 4697). Sincerely, ### BEST COPY AVAILABLE Yeimei Wang Hospitality Grant Director Karen Borgie Hospitality Grant Director 1900 N. Verduge Rd., Chradair, CA 91206-2014 Los Angeles Mission College Cor et to state Las Asprin Communer, College 1375M Fildringe Ave., Sylmar, CA 91343-2245 ## HOSPITALITY SYMPOSIUM May 3, 1996 Edible Hot Food Competition Meal Ticket \$10.00 Seating 1 ## HOSPITALITY SYMPOSIUM May 3, 1996 Edible Hot Food Competition Meal Ticket \$10.00 Seating 1 ## HOSPITALITY SYMPOSIUM May 3, 1996 Edible Hot Food Competition Meal Ticket \$10.00 Seating 1 ## HOSPITALITY SYMPOSIUM May 3, 1996 Edible Hot Food Competition Meal Ticket \$10.00 Seating 1 82 ### . 6 ### Competition Judges ## Dining Room Table Top/Menu Design Connie Trimble, President, San Fernando/Santa Clarita California Restaurant Association, Barrons Kyle M. Hyde, Owner, Catering & Banquets, Inc. Karen Thomas Ross, Owner, Talleyrand Restaurant ### Knowledge Bowl Dr. Sandy Kapoor, Professor in Hotel, RestaurantManagement California State Polytechnic UniversityDee Larkin, M.S., R.D., California State University,Northridge ### **Garde Manger** Louise Gelsinger, Owner, Gelsinger's Food Products Christopher Logan, Executive Chef, Los Angeles Turf Club Harry Brockwell, CEC, AAC, ACF California State Representative ### ACF - Hot and Cold Food Raimond Hofmeister, CMC, President, Los Angeles Culinary Institute Larry Banares, CEC, Kona Kai Hotel, San Diego Brad Toles, CEC Jeff Mora, CEC, Metropolitan Culinary Services, Burbank ### **Activity Schedule** 6:30, 6:50, 7:10 a.m. Hot Food, Flight 1 Begins 9:00 Garde Manger Competition Begins 9:30 Dining Room Table/Menu Design Set up Campus Center 10:30 Judging Hot Food, Flight 1 11:00, 11:20, 11:40 Hot Food, Flight 2 Begins 12:00 Judging of Garde Manger Competition Cold Food Competition Begins Seating One for Luncheon 12:30 Judging of Dining Room Table Top/Menu Design 1:00 Knowledge Bowl - Campus Center 3:00 Judging Flight 2 Hot Food Judging Cold Food Begin seating two for luncheon Cold Food Judging 4:00 Awards and Concluding Ceremonies Ì ### Event Participants ### Poog Cerritos College Greg Snyder, Tom Burge, Jesus Franco, Stacy Turner, Eric Regino Los Angeles Mission College Carey T. Johnson, Michael Tedeschi, Marc Molinari, Rino Mani, Carlos Jimenez, Robert Peacock, Jessie Sanchez, Karine Z. Espes Los Angeles Trade Technical College Participants to be announced Los Medanos College Eugene deChristopher, Kevin Gindraux, John Limitone, Kimberly Pidcoke, Mike Tobias Los Angeles Culinary Institute Participants to be announced ### Cold Food Cerritos College Larry Hernandez, Luz Lopez, Rosa Moreno, Jorge Perez, Los Medanos College Eugene de Christopher, Kevin Gindraux, John Limitone, Melanie McCormick, Mike Tobias Los Angeles Mission College Jeffrey R. Paradise, Scott Stansbury ### Garde Manger Cerritos College Raul Linares, Jorge Perez, Sumalar Salyasomlat, Eric Regino Cypress College Crystal Mier, Thomas Rey, Sherre Yurenko Michael Gomez, Gordon Mackay, ### Event Participants Glendale Community College Gilda Alaverdyan, Anna Arutyunyan, Valentin Madalian, David Tibayan Los Angeles Trade Technical Participants to be announced Los Medanos College John Limitone, Eugene deChristopher, Kevin Gendraux, Kimberly Pidcoke, Mike Tobias Los Angeles Mission College Carlos Jimenez ## Dining Room Table Presentation/Menu Design Cerritos College Lola Finklestein, Diana Esquobar, Jazmin Barbarena, **Greg Snyder** Glendale Community College Steve Crum, Raquel A. Pineda, Ramona Ponce, Chris Tom, Mimi Yigezu Los Angeles Mission College Michael MacMillan, Sobrino Mani, Marc Molinari, Scott Stansbury ### Knowledge Bowl Cerritos College Jazmin Barbarena, Raul Linares, Eric Regino, Sumalar Salyasomlat Cypress College Chris Callahon, Gordon Mackay, Susan Quihuis, Bob Smith, Yolanda Tong Los Angeles Mission College Pamela McKee, Merlene Blahak, Austin Bamberg, Mike MacMillan, Carey R. Johnson Los Angeles Trade Technical College Participants to be announced ### Industry Supporters ### Participating Schools Hot Food Cerritos College Los Angeles Mission College Los Angeles Trade Technical College Los Medanos College Los Angeles Culinary Institute Cold Food Los Medanos College Los Angeles Mission College Cerritos College Garde Manger Glendale Community College Cypress College Los Medanos College Los Angeles Mission College Cerritos College Los Angeles Trade Technical College Dining Room Table/Menu Design Glendale Community College Los Angeles Mission College Cypress College Cerritos College Knowledge Bowl Los Angeles Mission College Cypress College Cerritos College Los Angeles Trade Technical College Culinary Institute of America - Greystone California Kitchens, Etc. Cable Vision Industries Avery Kitchen Supply Chocolates a la Carte **Barron's Restaurant** Creston Vineyards Food Supply, Inc. Albertsons #929 **Driftwood Dairy** A & A Produce Fred Stoffel Association, Inc. Gelsingers Food Products Goldberg & Solvoy, Inc. **GTE Telephone Operations** lane's Cakes and Chocolates Hormel, Inc. John Debay Johnson & Wales Kapoor, Dr. Sandy Messermeister Knives Morell, John Ocean Garden Products, Inc. Pacific Innovations Restaurant Group Pacific Pride Bakery Pepsi Rykoff-Sexton Santa Anita Park Signature Styling Southern California Gas Co. Sysco Food Services of Los Angeles, Inc. Universal Studios Los Angeles Mission College for their hard work in making this A special thank-you to all of the Plant Facilities staff at event possible. ### Hospitality Symposium This event is made possible by State Leadership grants awarded to Glendale Community College and Los Angeles Mission College by Home Economics Education Hospitality Occupations Professional Development through the California Community College State Chancellor's Office. Yeimei Wang Project Director Glendale Community College Karen H. Borgie Project Director Los Angeles Mission College Symposium Committee: Harry Brockwell Karen Borgie Eloise Cantrell Andrew Feldman Rudy Garcia Sandra Lampert Frances Shaw Los Angeles Culinary Institute students Peter Oberosler and Karla Mendoza work under pressure to make phylio-wrapped shrimp. By TIM MAY SPECIAL TO THE TIMES YLMAR-Early on in the fierce garnish competition. Jorge Perez and his teammates from Cerritos College looked like favorites. Sure. Other teams entered in the state's first community college hospitality symposium, held Friday at Mission College, had turned radishes into blooming roses and pruned rough stalks of green onions and celery until they resembled delicate bonsai. But no other team could bosst that they carved the head of a falcon out of they carved the head of a falcon out of a block of Monterey pack cheese. "It's our school logo." explained Perez. 23. installing a pair of black peopercorns for the falcon seves "Times half up" yelled a judge from the American Culinary Federa- Perez's three teammates didn't even flinch—just kept cutting fruit "it's under control." Perez asid When it was all over, the Cernical team had a stunning cheese piate and a magnificent fruit display. But they had completely forgotten the requisite vegetable platter, resulting in stiff penalties The garnish competition was just one part of the daylong symposium the culmination of a two-year hospitality curriculum development pro-gram spearheaded by Mission and ### Culinary Combat State Community Colleges Go Dish to Dish to Cap 2-Year Hospitality Course Glendale College's Valentin Madadian gets ready for competition. Glendale community colleges and funded by the state community col-lege chancellor's office. Other events at the symposium included hot food competition, dining room table presentation, menu design room table presentation menu design and a knowledge bowl, won by Mission Collega, that included such questions as: "The yield grade of beef and lamb is based on the proportion of usable meat to water, fat or bone?" and "Name three kinds of lean saltwater flish." (The answer to question one: fat. And two halibut, striped bass and sed end newsee). and red snapper.) But the most intense culinary combat was on the campus quad, where a kitchen, compiete with attainless steel tables, ovens and stoves, was set up under canvas tenus. There, an army of chefs-in-training from aux different community colleges and the Los Angetes Culinary Institute in Encino labored furiously under strict dead- Teams in the garnish competition had three hours to come up with buffet-style pisters using a common stock of more than 30 kinds of raw produce and cheeses donated by the Judges whispered together over clipboards, gauging overall presentaappetite appeal, creativity, and the
organization and kitchen skills of the Plane see COMPETE, B3 ### COMPETE: College Chefs Vie Continued from B1 On the hot food aide of the kitchen, temperatures were rising. Team One, from Los Medanos College in Pittaburg, Calif... was running late by six minutes, and the senior judge. Master Chef Raimund Hofmeister of the Los Angeles Cutinary Institute, wasn't pleased. "They lose two points for each minute they delay." Hofmeister said. "That's the name of the He took a seat at the judge's table as the Los Medanos crew scrambled to dish out pasts and sauteed shrimp appetizors and carve the main course; underdone braised pork loin served with 66. lents and zucchini lenta and succhini. "I'd like it to be cooked another 20 minutes." said Los Medanos' Juan Coreas, with a sigh. "Burge's edible. We had oven problems!": The ability to improvise and to overcome unforeseen obtacting as the mark of a truly good chef, said Sandra Lampert, coach of Mission College's knowledge bowl team," "This is art — culinary art." Lampert said. "And the good thing is: if you make a mistake, you just cat it." BEST COPY AVAILABLE 71 John McCoy/Daily News Kimberly Pidcoke of Los Medanos College arranges sliced fruit on a mirror during Friday's event. ### **Culinary artists** A bird takes shape from a cantaloupe and other fruits, right, as students throughout California showed off their cooking skills at a Hospitality Symposium at Mission College in Sylmar. Teams of competing chefs were judged for their culinary creativity by a panel consisting of restaurateurs and instructors from the ERICOS Angeles Culinary Institute. ### U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDE | ENTIFICATION: | | | |---|--|--|---| | Title: | | | | | A 41 - 7 . 3 . | ts-Hospitality-Symposi | - | | | Author(s): Karen | <u>H. Borgie and Yeimei V</u> | Vang | *************************************** | | Corporate Source: | | | Publication Date: | | Los Angeles | Mission College | | 6/96 | | II. REPRODUCTIO | . • | | | | paper copy, and electronic, given to the source of each | rnal of the ERIC system, Resources in Edu
optical media, and sold through the ERIC
document, and, if reproduction release is
d to reproduce and disseminate the identif | Document Reproduction Service (EDRS granted, one of the following notices is a |) or other ERIC vendors. Credit is ffixed to the document. | | • | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below
affixed to all Level 2 documer | | | Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE DISSEMINATE THIS MATERIAL IN OTHER THAN PA COPY HAS BEEN GRANTED GRANTED TO THE EDUCATIONAL RESOUR INFORMATION CENTER (ERI | Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media | Level 1 Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission *I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." Sign Printed Name/Position/Title: Signature: HOSPITALITY GRANT PROJECT DIRECTOR here→Los...Angeles...Mission...College..... Organization/Address: piease ...*818) ...364-7797 Telephoné: 818).366 Karen Borgie Los Angeles Mission College 13356 Eldridge Avenue Sylmar, CA 91342 to reproduce is granted, but neither box is checked, documents will be processed at Level 1. ### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distribu | utor: | | | | | | |--------------------|---|-----------------|-------|--|------------|---------| | Address: | *************************************** | | | | |
 | | | | . • | | | |
• . | | Price: | ••••••••••••••••••••••••••••••••••••••• | | | ······································ | <u> </u> |
 | | | | | | | DDUCTION F | | | Name: | | | | | | | | Address: | | | | | |
 | | ı | V. WHER | E TO SEI | ND THIS FO | ORM: | | | | | Send this form to | the following | ERIC Clearingho | ouse: | • . | | However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2d Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com